

Aerosol Optical Properties and Biogenic SOA: Effect on Hygroscopic Properties and Light Absorption

Andrey Khlystov (DRI), R. Subramanian (CMU)


Antonis Tasoglou, Spyros Pandis (CMU),

Provat Saha , Andrew Grieshop (NCSU),

Amara Holder, Mike Hays, John Walker (EPA)


Two field measurement campaigns


NO₂ column density from OMI averaged for summer of 2010, derived using techniques described in Russell et al. (2010)

- Two SE US sites characterized by different degrees of biogenic and anthropogenic influence
- Investigate influence of organic aerosol on aerosol optical properties


Centerville, AL, 1 June – 15 July 2013


Duke Forest (Chapel Hill, NC), 30 May – 26 June 2015

Science questions / approach

- What is bSOA contribution to hygroscopic growth and light scattering
- What is bSOA contribution to light absorption
 - Brown carbon
 - “Lensing” effect


Measurement setup during SOAS


RH and temperature conditioning:

- “Dry” line: < 20% RH
- “Intermediate” line: ~60-70% RH
- “High RH” line: > 85% RH
- Thermodenuder (TD): 180 C or scanning
- Lines are switched every 15 min


Measured parameters:

- Aerosol scattering and absorption at 405nm, 532nm, 870nm
- Single particle black carbon and coating thickness
- Particle size distribution above 70nm (only in July)

Relative humidity cycles


Measurement setup (Duke Forest)


Centerville, AL


1 June – 15 July 2013


Dry scattering during SOAS


Scattering during different measurement cycles (SOAS)


Effect of RH on light scattering


The aerosol is wet below 80% RH
(upper hysteresis curve)


Gamma at “intermediate” RH is lower than at “high” RH


- The “intermediate” RH gamma is ~20% lower than “high” RH gamma.
- Could indicate partial deliquescence at either “intermediate” RH or that the gamma approximation does not work

Effect of OA on light scattering enhancement due to RH (SOAS)


“Dry” absorption from PAX (SOAS)


Very low light
absorption:

Blue: 1.53 Mm^{-1}

Green: 0.35 Mm^{-1} *

Red: 0.49 Mm^{-1}

*Green PAX data
unreliable (unstable laser
power, background, etc.)


Angstrom Absorption Exponent during SOAS


- Defines dependence of B_{abs} on wavelength:

$$B_{abs,\lambda} \propto \frac{1}{\lambda^\alpha}$$


- Brown carbon is characterized by $AAE > 2$
- During SOAS average $AAE = 1.5$ (blue/red)
- No clear indication of brown carbon


Biomass burning on 6/4/2013


AAE during 6/4/13 event is about 3, indicating presence of brown carbon


Small particle losses in the TD


$$MFR_{BC} = \frac{BC_{TD}(t-1) + BC_{TD}(t+1)}{2 * BC_{ambient}(t)}$$

$$MFR_{BC, avg} = 0.97 \pm 0.09$$


Contribution of semi-volatile species to light absorption (SOAS)

- Campaign-average B_{abs} :
 - Dry: 1.53 Mm^{-1}
 - TD: 1.21 Mm^{-1}
 - Suggests 26% enhancement
- Pairwise heated/dry measurements suggest that there is only 4% difference


Duke Forest (Chapel Hill, NC)

30 May – 26 June 2015


Data evaluation is in progress and not yet ready for sharing

Summary

- SOAS:
 - OA had small to positive effect on humidity enhancement of light scattering, though very uncertain.
 - With a few exceptions, no significant effect of OA on light absorption was observed (probably due to the very low absorption relative to uncertainties).
- Duke Forest:
 - Measurements are completed, data evaluation is in progress

